
www.pasisahlberg.com

Pasi Sahlberg, PhD
Director General
CIMO (Ministry of Education)
Helsinki

11 July 2011
AFT TEACH Conference 2011
Washington, DC

Why are Finnish Students so Smart?

FINNISH LESSONS

What is Finland?

1790

2010

Between the West and the East

Education in Finland

Education system performance over
time in Finland and developed nations

Learning, Participation, Equity, and Efficiency

1970 1980 1990 2000 2010

Education system in 2011

Preschool

Basic school

Age

6
7

16

C
om

pulsory schooling

1

9
10

General
upper secondary

school

Vocational school
Apprenticeship

training 1
2
3

17
18
19

Universities

1
2
3
4
5

20
21
22
23+

Polytechnics

Work
experience

Specialist
vocational

qualifications

Further
vocational

qualifications

Work
experience

55%

40%

60%

Grades

The Finnish Way 1:
Less is Better

Finnish teachers teach less…

OECD 2010

0

100

200

300

400

500

600

700

800

900

1000

1100

1200

U
ni

te
d

S
ta

te
s

M
ex

ic
o

N
ew

 Z
ea

la
nd

S
co

tla
nd

A
us

tra
lia

R
us

si
an

 F
ed

er
at

io
n

G
er

m
an

y

P
or

tu
ga

l

N
et

he
rla

nd
s

Ire
la

nd

E
ng

la
nd

S
pa

in

B
el

gi
um

 (F
l.)

S
lo

ve
ni

a

Ic
el

an
d

B
el

gi
um

 (F
r.)

N
or

w
ay

D
en

m
ar

k

Fr
an

ce

C
ze

ch
 R

ep
ub

lic

Lu
xe

m
bo

ur
g

E
st

on
ia

K
or

ea

H
un

ga
ry

A
us

tri
a

Ja
pa

n

Ita
ly

Is
ra

el

Fi
nl

an
d

P
ol

an
d

G
re

ec
e

Hours per year

Middle School Teachers

Net contact time in hours per year in public institutions

0 200 400 600 800 1000 1200

Primary school

Junior high school

High school

United States

OECD average

Finland

…at all levels of schooling

Hours per year

Finnish pupils study less

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

Fi
nl

an
d

S
w

ed
en

K
or

ea

N
or

w
ay

G
er

m
an

y

G
re

ec
e

Ja
pa

n

A
us

tri
a

D
en

m
ar

k

O
E

C
D

 a
ve

ra
ge

P
or

tu
ga

l

B
el

gi
um

S
pa

in

Ire
la

nd

E
ng

la
nd

Fr
an

ce

M
ex

ic
o

Ita
ly

A
us

tra
lia

N
et

he
rla

nd
s

Ages 12-14

Ages 9-11

Ages 7-8

Total compulsory instruction hours between 7 and 14 year-olds

OECD 2010

460

480

500

520

540

560

580

50,000	
 55,000	
 60,000	
 65,000	
 70,000	
 75,000	
 80,000	
 85,000	
 90,000	
 95,000	
 100,000	

Norway

Finland

Korea

Portugal

United States

Austria Switzerland

Denmark

Germany

Canada

Greece

Italy

Spain

France

Ireland
Sweden

Belgium

United Kingdom

Australia Netherlands

Japan

Cumulative cost per student in USD (2006)

P
IS

A
 s

ci
en

ce
 s

co
re

 in
 2

00
6

Student achievement costs less

OECD 2010

The Finnish Way 2:
Test Less, Learn More

National averages of 15-year-old students learning outcomes in mathematics 2000-06

460

480

500

520

540

560

USA UK Canada Australia Japan New Zealand Ireland Finland

2000

2003

2006

Finnish Students are Tested Less

OECD 2001-2007

400 450 500 550 600

Mexico

Luxemburg

Greece

Chile

Austria

Spain

Belgium

Norway

New Zealand

United Kingdom

Estonia

Switzerland

Italy

Ireland

Poland

Sweden

Korea

Denmark

Finland

Finnish students are good in social studies, too

ICCS 2010

8th Grade Students Civic Knowledge in 2009

Finnish schools differ less
Variation in student performance in reading (2009)

Performance variation of students within schools

Performance differences between schools

Fi
nl
an
d	

7.
7%

	

OECD	
 average	
 42%	

The Finnish Way 3:
Teaching is a Dream Job

Applicants to primary school teacher education 2001-10

0

1000

2000

3000

4000

5000

6000

7000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Male

Female

Accepted

Admission: 1st Phase 2nd Phase 3rd Phase
 - high school merits - exam - interview

 - other merits

7000 2000 660

Teacher salaries relative to workers with college degree

Admission: 1st Phase 2nd Phase 3rd Phase
 - high school merits - exam - interview

 - other merits

0

0.2

0.4

0.6

0.8

1

1.2

1.4

OECD 2010

Teacher career salary development

Admission: 1st Phase 2nd Phase 3rd Phase
 - high school merits - exam - interview

 - other merits

OECD 2010

Annual statutory salaries in USD (PPP)

0

10000

20000

30000

40000

50000

60000

Finland OECD USA

Start Mid End

What can we learn from Finland?

Foreword by Andy Hargreaves

Global
Educational
Reform
Movement

Finnish
Way

Core subjects Holistic learning X

Global
Educational
Reform
Movement

Finnish
Way

Foreword by Andy Hargreaves

Standardisation Personalisation X

Global
Educational
Reform
Movement

Finnish
Way

Foreword by Andy Hargreaves

Competition Collaboration X

Global
Educational
Reform
Movement

Finnish
Way

Foreword by Andy Hargreaves

Choice Equity X

Global
Educational
Reform
Movement

Finnish
Way

Foreword by Andy Hargreaves

Technology Pedagogy X

Global
Educational
Reform
Movement

Finnish
Way

Foreword by Andy Hargreaves

Control Trust X

Global
Educational
Reform
Movement

Finnish
Way

Advance Praise:

"The story of Finland's extraordinary educational reforms is one that should inform
policymakers and educators around the world. No one tells this story more clearly
and engagingly than Pasi Sahlberg, who has lived and studied these reforms for
decades. This book is a must read.”

 —Linda Darling-Hammond, Charles E. Ducommun
 Professor of Education and Co-Director of the Stanford
 Center for Opportunity Policy in Education at Stanford
 University

“A terrific synthesis by a native Finn, a teacher, a researcher and a policy analyst all
rolled up into one excellent writer. Pasi Sahlberg teaches us a great deal about what
we need to know before engaging in national educational reforms.”

 —David Berliner, Regents' Professor in the College Of
 Education at Arizona State University

”Pasi Sahlberg is the best education policy expert to share the Finnish experiences
with the international community. I have known him for decades and this book
confirms that he is not only a practitioner but also a visionary that we Finns need when
searching for the solutions to our educational challenges.”

 —Erkki Aho, Director General (1973 – 1991), Finnish
 National Board of Education

"This book is a wake-up call for the U.S. Finland went from mediocre academic
results to one of the top performers in the world. And, they did it with minimal testing,
teacher unions, national collaboration, and elevating teaching to a high-status calling.
This is the antidote to the NCLB paralysis."

 —Henry M. Levin, William Heard Kilpatrick Professor of
 Economics and Education, Teachers College, Columbia
 University and David Jacks Professor of Education and
 Economics, Emeritus Stanford University

Available October 2011, Paperback, $34.95
ISBN: 978-0-8077-5257-9

Foreword by Andy Hargreaves

Thank You!

